SOL Instruction Tracking Form Grade 5 Science Place the SOL Instruction Tracking Form after the VGLA Collection of Evidence (COE) Coversheet. Use the SOL Instruction Tracking Form to track the evidence collected for submission. | 4.1 The student will plan and conduct investigations in which | | | | | | | |---|--|--|--|--|--|--| | | distinctions are made among | | | | | | | | observations, | | | | | | | a) | conclusions, | | | | | | | | inferences, and | | | | | | | | predictions; | | | | | | | b) | hypotheses are formulated based on cause-and-effect relationships; | | | | | | | c) | variables that must be held constant in an experimental situation are defined; | | | | | | | | appropriate instruments are selected to measure | | | | | | | | linear distance, | | | | | | | d) | volume, | | | | | | | | mass, and | | | | | | | | temperature; | | | | | | | | appropriate metric measures are used to | | | | | | | ۵) | collect, | | | | | | | e) | record, and | | | | | | | | report data; | | | | | | | | data are displayed using | | | | | | | f) | bar and | | | | | | | | basic line graphs; | | | | | | | (a) | numerical data that are contradictory or unusual in experimental results are | | | | | | | g) | recognized; and | | | | | | | | predictions are made based on data from | | | | | | | h) | picture graphs, | | | | | | | 11) | bar graphs, and | | | | | | | | basic line graphs. | | | | | | | 5.1 Th | estudent will plan and conduct investigations in which | | | | | | | | rocks are identified using a classification key, | | | | | | | a) | minerals are identified using a classification key, and | | | | | | | | organisms are identified using a classification key; | | | | | | | | estimations of | | | | | | | b) | length, | | | | | | | (D) | mass, and | | | | | | | | volume are made; | | | | | | | | appropriate instruments are selected and | | | | | | | | appropriate instrument is used for making quantitative observations of | | | | | | | c) | length, | | | | | | | | mass, | | | | | | | | volume, and | | | | | | | | elapsed time; | | | | | | | d) | accurate measurements are made using basic tools | | | | | |------------|---|--|--|--|--| | | thermometer, | | | | | | | meter stick, | | | | | | | balance, | | | | | | | graduated cylinder; | | | | | | | data are | | | | | | | collected, | | | | | | | recorded, and | | | | | | e) | reported using the appropriate graphical representation | | | | | | | graphs, | | | | | | | charts, | | | | | | | diagrams; | | | | | | f) | predictions are made using patterns, and | | | | | | 1) | simple graphical data are extrapolated; | | | | | | g) | manipulated and responding variables are identified; and | | | | | | <u>h)</u> | an understanding of the nature of science is developed and reinforced. | | | | | | 4.2 Th | e student will investigate and understand characteristics and interaction of moving | | | | | | objects | s. Key concepts include | | | | | | a) | motion is described by an object's direction and speed; | | | | | | b) | forces cause changes in motion; | | | | | | c) | friction is a force that opposes motion; and | | | | | | d) | moving objects have kinetic energy. | | | | | | 4.3 Th | e student will investigate and understand the characteristics of electricity. Key | | | | | | concep | ots include | | | | | | a) | conductors and | | | | | | a) | insulators; | | | | | | | basic circuits | | | | | | b) | open/closed, | | | | | | | parallel/series; | | | | | | c) | static electricity; | | | | | | | the ability of electrical energy to be transformed into | | | | | | d) | heat energy, | | | | | | u) | light energy, and | | | | | | | mechanical energy; | | | | | | e) | simple electromagnets, | | | | | | | magnetism; and | | | | | | f) | historical contributions in understanding electricity. | | | | | | | e student will investigate and understand how sound is transmitted and | | | | | | is used | as a means of communication. Key concepts include | | | | | | | frequency, | | | | | | a) | waves, | | | | | | | wavelength, | | | | | | | vibration; | | | | | | | the ability of different media to transmit sound: | | | | | | b) | solids, | | | | | | | liquids, | | | | | | | gases; and | | | | | | c) | | uses and applications | | | | | | |------------|---------------------------------------|--|--|--|--|--|--| | | | voice, | | | | | | | | | sonar, | | | | | | | | | animal sounds, and | | | | | | | | | musical instruments. | | | | | | | 5.3 Th | e stu | ident will <u>investigate</u> and <u>understand</u> basic characteristics of visible light and | | | | | | | how it | beh | aves. Key concepts include | | | | | | | a) | the visible spectrum and light waves; | | | | | | | | | | refraction of light through | | | | | | | b) | | water and | | | | | | | | | prisms; | | | | | | | c) | | reflection of light from reflective surfaces (mirrors); | | | | | | | | | opaque, | | | | | | | d) | | transparent, | | | | | | | | | translucent; and | | | | | | | e) | | historical contributions in understanding light. | | | | | | | 5.4 Th | e stu | ident will investigate and understand that matter is anything that has mass, | | | | | | | makes | up s | space, and occurs as a solid, liquid, or gas. Key concepts include | | | | | | | | | atoms, | | | | | | | a) | | elements, | | | | | | | ••) | | molecules, and | | | | | | | | | compounds; | | | | | | | b) | | mixtures including solutions; and | | | | | | | c) | | the effect of heat on the states of matter. | | | | | | | | | dent will investigate and understand basic plant anatomy and sees. Key concepts include | | | | | | | • | | the structures of typical plants | | | | | | | | | leaves, | | | | | | | a) | | stems, | | | | | | | | | roots, and | | | | | | | | | flowers; | | | | | | | | | processes and structures involved with reproduction | | | | | | | | | pollination, | | | | | | | | | stamen, | | | | | | | b) | _ | pistil, | | | | | | | D) | | sepal, | | | | | | | | | embryo, | | | | | | | | | spore, and | | | | | | | | | seed; | | | | | | | | | photosynthesis | | | | | | | | | sunlight, | | | | | | | | | chlorophyll, | | | | | | | c) | | water, | | | | | | | | | carbon dioxide, | | | | | | | | | oxygen, and | | | | | | | 1 | | sugar; | | | | | | | d) | | dormancy | | | | | | | | 4.5 The student will investigate and understand how plants and animals in an ecosystem | | | | | | |---|--|--|--|--|--|--| | interact with one another and | | | | | | | | the nonliving environment. Key concepts include | | | | | | | | a) | behavioral and | | | | | | | | structural adaptations; | | | | | | | <u>b)</u> | organization of communities; | | | | | | | c) | flow of energy through food webs; | | | | | | | d) | habitats and | | | | | | | | niches; | | | | | | | <u>e)</u> | life cycles and | | | | | | | <u>f)</u> | influence of human activity on ecosystems. | | | | | | | | e student will investigate and understand important Virginia natural resources. Key | | | | | | | concep | ots include | | | | | | | b) | animals and | | | | | | | <i>E E</i> Th | plants; | | | | | | | | e student will investigate and understand that organisms are made of cells and have quishing characteristics. Key concepts include | | | | | | | uistilig | basic cell | | | | | | | a) | structures and | | | | | | | a) | functions; | | | | | | | b) | kingdoms of living things; | | | | | | | D) | vascular and | | | | | | | c) | nonvascular plants; and | | | | | | | 1) | vertebrates and | | | | | | | d) | invertebrates. | | | | | | | 4.6 Th | e student will investigate and understand how weather conditions and | | | | | | | pheno | mena occur and can be predicted. Key concepts include | | | | | | | | weather measurements and meteorological tools | | | | | | | | air pressure – barometer, | | | | | | | a) | wind speed – anemometer, | | | | | | | | rainfall – rain gauge, and | | | | | | | | temperature – thermometer; | | | | | | | | weather phenomena | | | | | | | b) | fronts, | | | | | | | D) | clouds, and | | | | | | | | storms. | | | | | | | | e student will investigate and understand the relationships among the Earth, moon, | | | | | | | and su | n. Key concepts include | | | | | | | | the motions (revolution and rotation) of the | | | | | | | a) | Earth, | | | | | | | a) | moon, and | | | | | | | | sun; | | | | | | | b) | the causes for the Earth's seasons and | | | | | | | | phases of the moon; | | | | | | | | the relative size, position, age, and makeup of the | | | | | | | | |------------|--|--|--|--|--|--|--|--| | c) | Earth. | | | | | | | | | | moon, and | | | | | | | | | | sun; | | | | | | | | | d) | historical contributions in understanding the Earth-moon-sun system | | | | | | | | | 4.8 Th | .8 The student will investigate and understand important Virginia natural resources. Key | | | | | | | | | | ots include | | | | | | | | | a) | watershed and | | | | | | | | | | water resources; | | | | | | | | | | minerals, | | | | | | | | | c) | rocks, | | | | | | | | | () | ores, and | | | | | | | | | | energy sources; | | | | | | | | | | forests | | | | | | | | | d) | soil, and | | | | | | | | | | land. | | | | | | | | | 5.6 Th | e student will investigate and understand characteristics of the ocean environment. | | | | | | | | | Key co | oncepts include | | | | | | | | | | geological characteristics | | | | | | | | | a) | continental shelf, | | | | | | | | | (a) | slope, | | | | | | | | | | rise; | | | | | | | | | | physical characteristics | | | | | | | | | b) | depth, | | | | | | | | | (D) | salinity, | | | | | | | | | | major currents; | | | | | | | | | c) | biological characteristics (ecosystems). | | | | | | | | | | e student will investigate and understand how the Earth's surface is constantly | | | | | | | | | changi | ing. Key concepts include | | | | | | | | | a) | the rock cycle including identification of rock types; | | | | | | | | | b) | Earth history and | | | | | | | | | D) | fossil evidence; | | | | | | | | | c) | the basic structure of the Earth's interior; | | | | | | | | | | plate tectonics | | | | | | | | | d) | earthquakes and | | | | | | | | | | volcanoes; | | | | | | | | | e) | weathering and erosion; | | | | | | | | | f) | human impact. | | | | | | | | Submit Quarterly to the building level administrator/designee for review: | Date | Date | Date | Date | |--------------------|--------------------|--------------------|--------------------| | Submitted/Initials | Submitted/Initials | Submitted/Initials | Submitted/Initials | | | | | | | | | | | | | | | |